

PHARMACEUTICAL MANUFACTURING: *NEW TECHNOLOGY OPPORTUNITIES..*

G.K.Raju, Ph.D.

Executive Director,
*Pharmaceutical Manufacturing Initiative (PHARMI),
MIT Program on the Pharmaceutical Industry,
Massachusetts Institute of Technology*

November 16th 2001

OUTLINE

- **MIT Pharmaceutical Manufacturing Initiative**
- **Process Development**
 - **Blending: On-line blend uniformity**
 - **So what?**
- **Routine Manufacturing**
 - **Where is the time spent “on average”?**
 - **Looking beyond the “average”**
 - **So what?**
- **Pharmaceutical Manufacturing:**
 - **The New Technology Opportunity**

MIT Pharmaceutical Manufacturing Initiative

Objective: To Describe and Capture the Opportunity to Improve Pharmaceutical Manufacturing Performance

Pharmaceutical Manufacturing: Context of Experiences..

Pharmaceutical Manufacturing

Pharmaceutical Manufacturing Performance

OUTLINE

- **MIT Pharmaceutical Manufacturing Initiative**
 - **Process Development**
 - **Blending: On-line blend uniformity**
 - **So what?**
 - **Routine Manufacturing**
 - **Where is the time spent “on average”?**
 - **Looking beyond the “average”**
 - **So what?**
 - **Pharmaceutical Manufacturing:**
 - **The New Technology Opportunity**

Pharmaceutical Manufacturing Performance

Blending Operation Model

PHARMACEUTICAL MANUFACTURING: LIF FOR ON-LINE MONITORING OF BLENDING

LIGHT INDUCED FLUORESCENCE SYSTEM FOR THE DETERMINATION OF THE HOMOGENEITY OF DRY POWDER BLENDING

LIF VERIFICATION STUDIES

Established a correlation between LIF assessment of homogeneity and thief-sampling with off-line analysis

OUTLINE

- ✓ • **MIT Pharmaceutical Manufacturing Initiative**
- **Process Development**
 - ✓ • **Blending: On-line blend uniformity**
 - **So what?**
- **Routine Manufacturing**
 - **Where is the time spent “on average”?**
 - **Looking beyond the “average”**
 - **So what?**
- **Pharmaceutical Manufacturing:**
 - **The New Technology Opportunity**

PROCESS D: BLENDING PROCESS DEVELOPMENT

Blending Operation: Two Technologies, Two Approaches

Process Development, Validation and Manufacturing

OFF LINE

ON LINE

Blending Performance

Process Development and Validation

Impact of the number of blends on total process time

On-Line Blend Uniformity Opportunity in Process Development

SUMMARY

- **Large** (Factor of 10-15) **reduction in cycle time** in blend process development
- Large **variability** reduction in blend process development **time**
- Independence of organization/product
-> predictability

OUTLINE

- ✓ • **MIT Pharmaceutical Manufacturing Initiative**
- ✓ • **Process Development**
 - ✓ • **Blending: On-line blend uniformity**
 - ✓ • **So what?**
- **Routine Manufacturing**
 - **Where is the time spent “on average”?**
 - **Looking beyond the “average”**
 - **So what?**
- **Pharmaceutical Manufacturing:**
 - **The New Technology Opportunity**

Pharmaceutical Manufacturing Performance

PROCESS A WITH QC TESTS

PROCESS A WITH CYCLE TIMES

PROCESS D WITH QC TESTS

PROCESS D WITH CYCLE TIMES

PROCESS D WITH QC TESTS: Cycle Times including BULK ACTIVE

Pharmaceutical Manufacturing Performance

PROCESS E WITH QC TEST TIMES

Pharmaceutical Manufacturing Performance

PROCESS F: LIQUID LINE WITH CYCLE TIMES

OVERALL CYCLE TIMES: QC TESTING TIMES ARE SIGNIFICANT

Overall Cycle Time Components

CYCLE TIME COMPONENTS

STEPS	IN THE PROCESS/PLANT				IN QC/QA					
Process/Unit operation	█									
Interruption of the process		█								
Securing of sample from process			█							
Holding of sample in plant			█							
Documentation and verification of sampling				█						
Transferring of samples to QC lab					█					
Batching of samples in QC						█				
Preparation of test samples							█			
Actual test - separation								█		
Actual test - measurement									█	
Test data collection and processing									█	
Documentation and verification of testing										█
Transferring of results for review										█
Decision regarding impact on process										█
	█	Process/Process Step			█	Primarily Manual Operation				
	█	Inventory Hold			█	Actual test				

ON-LINE TECHNOLOGY IMPACTS DOMINANT CYCLE TIMES

STEPS	IN THE PROCESS/PLANT				IN QC/QA			
Process/Unit operation	█							
Interruption of the process		█						
Securing of sample from process			█					
Holding of sample in plant				█				
Documentation and verification of sampling					█			
Transferring of samples to QC lab						█		
Batching of samples in QC							█	
Preparation of test samples								█
Actual test - separation								█
Actual test - measurement								█
Test data collection and processing								█
Documentation and verification of testing								█
Transferring of results for review								█
Decision regarding impact on process								█
	█				█			
	█				█			

Process/Process Step

Primarily Manual Operation

Inventory Hold

Actual test

On-line LIF, NIR, Data Analysis, etc.

WHAT DRIVES THE QC TESTING TIMES?

2%

TEST

- Sampling
- Batching
- Other Products
- Waiting
- Coordinating

- Other Products
- Other Paperwork
- Waiting
- Coordinating

CONTINUOUS QUALITY VERIFICATION IN ROUTINE MANUFACTURING

- Quality testing is **Discontinuous**
- QC testing times are large
- QC Cycle Times > Process Cycle Times
- **OFF-LINE NATURE** of test drive time

**ON-LINE QC TESTING
CAN GREATLY IMPACT
OVERALL CYCLE TIMES**

OUTLINE

- ✓ • **MIT Pharmaceutical Manufacturing Initiative**
- ✓ • **Process Development**
 - ✓ • **Blending: On-line blend uniformity**
 - ✓ • **So what?**
- **Routine Manufacturing**
 - ✓ • **Where is the time spent “on average”?**
 - **Looking beyond the “average”**
 - **So what?**
- **Pharmaceutical Manufacturing:**
 - **The New Technology Opportunity**

Pharmaceutical Manufacturing Performance

PHARMACEUTICAL MANUFACTURING: *LOOKING BEYOND THE "AVERAGE"*

NEED FOR FUNDAMENTAL TECHNOLOGY

OUTLINE

- ✓ • **MIT Pharmaceutical Manufacturing Initiative**
- ✓ • **Process Development**
 - ✓ • **Blending: On-line blend uniformity**
 - ✓ • **So what?**
- **Routine Manufacturing**
 - ✓ • **Where is the time spent “on average”?**
 - ✓ • **Looking beyond the “average”**
 - **So what?**
- **Pharmaceutical Manufacturing:**
 - **The New Technology Opportunity**

OVERALL CYCLE TIMES: QC TESTING TIMES ARE SIGNIFICANT

Overall Cycle Time Components

Pharmaceutical Manufacturing: Impact of Exceptions

(Detailed Analysis of 2 Products)

PERFORMANCE MEASURE	VALUE
<ul style="list-style-type: none">• Average Cycle time• Std dev(Cycle time)• Exceptions increase cycle time by• Exceptions increase variability by• Capacity Utilization of “System”	<p>95 days</p> <p>> 100 days</p> <p>> 50 %</p> <p>> 100%</p> <p>LOW</p>

NEED FOR FUNDAMENTAL TECHNOLOGY

OUTLINE

- ✓• **MIT Pharmaceutical Manufacturing Initiative**
- ✓• **Process Development**
 - ✓• **Blending: On-line blend uniformity**
 - ✓• **So what?**
- ✓• **Routine Manufacturing**
 - ✓• **Where is the time spent “on average”?**
 - ✓• **Looking beyond the “average”**
 - ✓• **So what?**
- **Pharmaceutical Manufacturing:**
 - **The New Technology Opportunity..**

Pharmaceutical Manufacturing Performance

Pharmaceutical Manufacturing Performance

PHARMACEUTICAL MANUFACTURING: *The New Technology Opportunity..*

- New Technology Can Be A Huge Win For:
 - **INDUSTRY**
 - **FDA**
 - **SOCIETY**
- But We Can Only Capture Its Potential If We Work Together In a “**Win-Win**” Mode
- If We Don't We All **Lose..**
- Lets Find A Way To **All Win..**

Pharmaceutical Manufacturing: Context of Experiences..

ACKNOWLEDGEMENTS

- Consortium for the Advancement of Manufacturing of Pharmaceuticals (CAMP)
- Professor Charles Cooney (MIT)
- Professor Stephen Byrn (Purdue)

NOTE ON CONTEXT

- *This presentation represents personal opinion does not necessarily represent the views of MIT, Purdue or CAMP*
- *Some data have been disguised for reasons of sensitivity and confidentiality*

